[image: image1.png]

COMMONWEALTH of VIRGINIA

DEPARTMENT OF EDUCATION

P. O. BOX 2120

RICHMOND, VIRGINIA 23218-2120

SNP # 02-03-01

TO:

Directors/Supervisors/Contact Persons

FROM:
Catherine Digilio Grimes, M.S., R.D., SFNS

Director, School Nutrition Programs

DATE:

July 29, 2002

SUBJECT:
Children’s Health Insurance Program and School Nutrition Involvement

Governor Warner and his administration are committed to obtaining medical care for all Virginia children by increasing enrollment in the Virginia Family Access to Medical Insurance Security (FAMIS) program. The Department of Education (DOE) has formed a partnership with the Department of Medical Assistance Services (DMAS), the state agency with primary administrative responsibility for children’s health insurance programs, to support the governor’s initiative. Informational Superintendent’s Memo #97, dated July 19, 2002, provides information about the outreach efforts.

Chapter 329, 2002 Acts of Assembly, (House Bill 1062) requires that student eligibility for free or reduced price meals be used to determine which children may be eligible for the FAMIS program. To implement the requirements of this bill, division level children’s health insurance coordinators may request eligibility information to identify families for outreach. In addition, DOE and DMAS are providing information to school divisions for distribution to families whose children are eligible for free or reduced price meals.

Local school nutrition program directors, supervisors and contact persons are asked to support these efforts as follows:

1. Distribute information flyers. FAMIS information flyers will be provided by the local outreach project or by DMAS. Approving officials are asked to include the flyers with free and reduced price eligibility notification letters when they are sent to families.

· DMAS will send each school division a quantity of flyers based on last year’s free and reduced price eligibility numbers. In school divisions where applications are approved centrally, flyers will be sent to the school nutrition director. In school divisions where applications are approved at the school level, flyers will be sent to the principal of each school in the division. Please inform the approving officials about the flyers and how they are to be distributed. Flyers will be mailed in the next few weeks.

· Various community outreach projects have also agreed to provide flyers with specific local information. The contact persons for each project have been asked to provide assistance to the school nutrition programs and to coordinate activities with the school nutrition programs, if possible. Attachment 1 is a list of the local outreach projects, including the name of the contact person and a list of the schools in which outreach will be conducted; only those cities and counties detailed in the attachment have a local outreach project.

2. Provide information on students eligible for free or reduced price meals. Information obtained through the free or reduced price meal eligibility process (from applications or direct certification) may be disclosed, without parental consent, to persons directly connected to the state Medicaid and state children’s health insurance (SCHIP) programs. In Virginia, the SCHIP program is Family Access to Medical Insurance Security (FAMIS). Regulatory Superintendent’s Memo # 3, dated June 1, 2001, provides details on the release of this confidential eligibility information.

· While consent is not required to share the eligibility information, parents or guardians must be notified of the intent to disclose the information; they must also be given the opportunity to decline disclosure. The prototype free and reduced price meal application and eligibility notification letters contain the required notifications and opportunity to refuse disclosure. In addition, applications and notification letters developed by school divisions were required to have the same notification and refusal information. No additional notification is required.

· If eligibility information on individual children will be released, as detailed in Reg. Supt. Memo #3, dated 6/1/2001, a written memorandum of understanding (MOU) is required between the eligibility determining official(s) and the division’s child health insurance coordinator. A prototype MOU form is Attachment I of the annual Uniform Policy Statement packet.

· Each school division’s school nurse coordinator or contact has been identified as the contact person for school level health insurance outreach and coordination.

· Individual student eligibility may not be shared for Medicaid billing purposes.

3. Provide feedback. To document the outreach efforts, DMAS needs feed back from school divisions. An information card and a self-addressed stamped envelope (SASE) will be sent to the school division or schools with the FAMIS information flyers. Please complete the feedback card and return it in the SASE provided.

Thank you for your assistance in this important initiative to improve the health of Virginia’s children.

For further information or assistance, please contact the school nutrition specialist assigned to your division or Catherine Digilio Grimes, at (804) 225-2074.

CDG/idl

Attachments
